NASA PM Challenge 2009 ## Assessing Schedule Health - STAT! Glen Harrison & Ken Poole NASA/MSFC/CS40 PP&A Team 256-544-3385 & 256-544-2419 ## Agenda - 1. Purpose - 2. Background - 3. Tool Description - 4. Key Benefits - 5. Output Examples - 6. Demonstration ## **Purpose** - Introduce the NASA developed Schedule Test and Assessment Tool (STAT) - Capabilities - **Benefits** - Enhance audience awareness of the importance of determining schedule credibility ## **Background** #### Why Assess Schedules? #### Dilbert Because ... The schedule may not reflect an accurate and truthful picture (the plan and/or status may be inaccurate or the scheduling process may be flawed) Ignorance or Deceit? ## Background (Cont.) #### Why Assess Schedules? #### Other Considerations... - 1. Schedule may not reflect the total scope of work - 2. An inaccurate model of the planned implementation provides an incorrect basis for resource planning - 3. Schedule may not identify the critical path - 4. Schedule may not be integrated - Internally (task interdependencies) - Externally (other NASA Centers, contractor schedules, international partner or university schedules, etc.) - 5. Improves internal schedule development & maintenance - 6. Improves/validates Performance Measurement Baseline - 7. Heightened interest by DCMA in schedule credibility ## Background (cont.) #### **Identify Needs** Recognized need for improvements to processes/tools for project schedule development, assessment, analysis, and reporting. Support Assists Projects in Schedule Development Improves & Validates Ongoing Schedule Credibility **Automate** Increased Efficiency in Manpower and Time Quick-Turnaround Assessments Increased Accuracy in Data Report Detailed, Intermediate and Executive Level Reporting Combination of Objective and Subjective Reporting Assess Schedule Assessment for Internal and External Schedules Objective Metrics to Quantify Schedule Problems ### Background (Cont.) #### **Objective IMS Credibility Indicators** #### How Many or What Percentage of ... - 1. Tasks/milestones with <u>no</u> predecessors? - 2. Tasks/milestones with <u>no</u> successors? - 3. Tasks with no "finish" successors assigned? - 4. Imposed task/milestone constraints (or deadlines) within schedule? - 5. Tasks/milestones with missing, inaccurate, or out-of-date status? - 6. Summary tasks with interdependencies assigned? - 7. Tasks marked as milestones? - 8. Task/milestone dates are baselined? - 9. Tasks/milestones that have very little Total Slack? - 10. Tasks/milestones have Total Slack values that are too high? - 11. Tasks with "estimated" durations? (MSP default or placeholder durations) - 12. Major milestones have slipped? - 13. Monthly baseline completions are missed and by how much? - 14. Quantity of SS & FF logic relationships are used? #### **Subjective IMS Credibility Indicators** - 1. Work-off trends (past actuals vs. projected plan) - 2. Low "Slack" analysis - 3. Task duration profile ## **Tool Description** - COM Add-in for Microsoft Project (.NET 2.0) - Produces Microsoft Excel Charts and Graphs - Wizard Interface used to automate process #### **Schedule Test & Assessment Tool** **Health Check** **Trend Analysis** Reporting ## Integrity & Health Indicators - Current Status Date - Remaining Duration - Missing Predecessors - Missing Successors - Quantity of Constraints - Missing Status - Completion Stats - High/Low Float Stats # Performance History & Future - Historical completion rates - Credibility of planned completion rates - Indicates work "bow-wave" - Indicates baseline credibility ## Assessment Reporting - Detailed Reports - Analyst summary report - Mgmt overview report ## **Key Benefits** - 1. Efficient use of manpower - 2. Enhance schedule quality - 3. Timely schedule analysis - 4. Objective schedule assessment - 5. Easy to use and understand - 6. Prerequisite to risk assessment # Output Examples #### **Schedule Health Check** ## Schedule Health Check (cont'd.) #### **Schedule Performance Trend** #### **Overall Summary Rating** #### **Schedule Assessment Summary Report** Project XYZ Master Schedule Status As of Oct-06 Automated stoplight rating based on performance criteria and weighting R Criteria: Avg.of Weighted Support Rationale R is <= 150 (50%), Y is 175 - 225 (58% - 75%) G is >=250 (83%) #### Schedule Assessment Summary Comments - 1. Too early in project to determine if req'd work-off rates are too optimistic. - 2. Incomplete logic network indicates suspect schedule dates & critical path. - 3. Key milestone slips did not reflect impact to Launch readiness date. User defined adjustment to the overall rating Manual stoplight rating can be applied based on additional insights and information #### Schedule Formulation and Integrity Υ Criteria: (Health Matrix) Matches Overall Project Schedule Indicator Scorecard Value: 100 Stoplight rating and data are from current Schedule Health Check #### **Schedule Formulation and Integrity: (Weighting 50%)** #### **Key Schedule Formulation and Integrity Indicators** Based on 2556 to go tasks and milestones. #### **Schedule Performance Trend Data** Note: Be sure to evaluate whether the numbers provide an accurate analysis #### **Baseline vs. Actual Finishes Analysis** **BER = Monthly Baseline Plan Completed / Total Monthly Baseline Plan** (Note: BER = DoD "Hit or Miss" Tripwire) #### **Schedule Milestone Comparison** | R | | Schedule Milestone Comparison: (Weighting 25%) | | | | | | |------------------|------------------------------|--|---|------------|------------|----------|--| | Criteria: | ID | WBS | DESCRIPTION | BASELINE | CURRENT | VARIANCE | | | R is >= 20d | 26 | 0 | Systems Requirements Review (SRR) | 7/11/2006 | 7/11/2006 | 0 | | | Y is 11-19d | 27 | 0 | Preliminary Design Review (PDR) | 9/8/2006 | 9/8/2006 | 0 | | | G is <=10d | 30 | 0 | Critical Design Review (CDR) | 2/20/2007 | 4/9/2007 | 35 | | | Scorecard Value: | 32 | 0 | System Test Readiness Review (STRR) | 10/15/2007 | 10/15/2007 | 0 | | | 25 | 33 | 0 | Space Vehicle I&T Start | 9/18/2007 | 11/19/2007 | 45 | | | | 36 | 0 | Space Vehicle I&T Complete (Sell off comp | 8/28/2008 | 8/28/2008 | 0 | | | | 38 | 0 | Flight Readiness Review (FRR) | 10/21/2008 | 10/22/2008 | 2 | | | | 39 | 0 | Launch Readiness Review (LRR) | 10/27/2008 | 10/28/2008 | 2 | | | | 40 | 0 | Launch | 10/28/2008 | 10/28/2008 | 0 | Maximum Milestone Limit = 20 | | | | | | | NOTE: Key milestone slips are one indicator of unfavorable schedule performance that could impact project completion. <u>Caution:</u> The above total Slack information is based solely on the project's IMS logic network (i.e.; predecessors, successors, constraints, etc.). Credibility of the data correlates directly to the quality reflected in the Schedule Health Check rating. #### **Logic Relationship Types** #### **Remaining Duration Profile** # Management Overview Report (page 1) Provides a format for brief analysis explanation for management reporting Management Overview Report (page 2) # Demonstration